U.S. GEOLOGICAL SURVEY SAUDI ARABIAN PROJECT REPORT 274 # EVALUATION OF THE WADI MANDAHAH ANCIENT MINE, KINGDOM OF SAUDI ARABIA by Mustafa M. Mawad with a section on a GEOPHYSICAL SURVEY by Habib M. Merghelani # U.S. Geological Survey Open-file Report 80-1262 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial style. Use of trade names is for descriptive purposes only and does not constitute endorsement by the USCS. U.S. Geological Survey Jidda, Saudi Arabia The work on which this report is based was performed in accordance with a cooperative agreement between the U. S. Geological Survey and the Ministry of Petroleum and Mineral Resources, Kingdom of Saudi Arabia. This report is preliminary and has not been edited or reviewed for conformity with U. S. Geological Survey standards and nomenclature. # CONTENTS | | | <u>-</u> | Page | |----------|----------|--|--------| | ABSTRAC | CT | | 1 | | INTRODU | JCTION | V | 1 | | | | n and description | 1 | | Pr€ | vious | s investigation | 3 | | Pur | cpose | of study | 3 | | Ack | cnowle | edgements | 3 | | | | | 3 | | Rec | gional | l framework | 3 | | Rec | ional | l structure | 5 | | | | of Wadi Mandahah mine | 6 | | | | ization and alteration | 6 | | | | g program | 6 | | | | Y | 7 | | | | sampling | 7 | | | | mpling | 7 | | | | ion | 18 | | | | SURVEY, by H.M. Merghelani | | | | | ······································ | 30 | | BIBLIOGR | | | | | DIDLICON | ALT II T | | 71 | | | | | | | | | , | | | | | ILLUSTRATIONS | | | Diama | 1 | Indon man charing largeting of Madi Mandahah | | | Figure | Τ. | Index map showing location of Wadi Mandahah | 2 | | | 2 | ancient mine | 2
9 | | | 2. | Geologic map of Wadi Mandahah ancient mine | 9 | | | 3. | Cross section of Wadi Mandahah drill hole | 7.4 | | | | Mh 1 | 14 | | | 4. | Cross section of Wadi Mandahah drill hole | | | | _ | Mh 2 | 15 | | | 5. | Cross section of Wadi Mandahah drill hole | | | | _ | Mh 3 | 16 | | | 6. | Cross section of Wadi Mandahah drill hole | | | | | Mh 4 | 17 | | | 7. | Geochemical base map of Wadi Mandahah | | | | | ancient minefacing | 18 | | | 8. | Map showing distribution of copper | | | | | in surface samples, Wadi Mandahah | | | | | ancient minefacing | 24 | | | 9. | Map showing distribution of lead | | | | | in surface samples, Wadi Mandahah | | | | | ancient minefacing | 24 | | | 10. | Map showing distribution of zinc | _ | | | - | in surface samples, Wadi Mandahah | | | | | ancient minefacing | 24 | | | 11. | Self-potential map of Wadi Mandahah | | | | | ancient minefacing | 26 | | | | manage manage to the termination of | _ 0 | | Figure | 2 12 | . Electromagnetic-ratio map of | | |--------|------|--|-----| | | | Wadi Mandahah ancient minefacing | 26 | | | 13. | | 20 | | | 14. | Mandahah ancient mine | 28 | | | 14 | Mandahah ancient mine | 29 | | | | TABLES | | | | | <u>P</u> : | age | | Table | 1 | Summary geologic log of diamond drill hole | | | Table | Τ. | Mh 1 | 10 | | | 2. | Summary geologic log of diamond drill hole | | | | _ | Mh 2 | 11 | | | 3. | Summary geologic log of diamond drill hole | 12 | | | 4. | Mh 3 Summary geologic log of diamond drill hole | 12 | | | -• | Mh 4 | 13 | | | 5. | Analytical data on surface composite chip | | | | | samples along geochemical grid at Wadi | 19 | | | 6. | Mandahah mine | 19 | | | 0. | samples across mineralized and altered zones | | | | | at Wadi Mandahah mine | 24 | | | 7. | Analytical data on core samples from drill hole | | | | 8. | Mh l | 25 | | | ο. | Mh 4 | 26 | #### EVALUATION OF THE WADI MANDAHAH ANCIENT MINE, #### KINGDOM OF SAUDI ARABIA by #### Mustafa M. Mawad #### ABSTRACT The Wadi Mandahah mine is an ancient gold mine that probably was worked during the Abbasid Caliphate in the eighth and ninth centuries A.D. The mine is in complexly folded and faulted metavolcanic and pyroclastic rocks of the Baish group of Precambrian age. The mineralized outcrop consists of weakly limonitic gossan containing malachite and chrysocolla veinlets. The deposit has been mined in shallow pits and trenches. Geochemical and geophysical surveys indicated weak mineralization along shear zones and in the nose of a fold that plunges southwest. Four holes aggregating 887.4 m were drilled to explore the mineralized zones below ancient workings. No significant ore bodies were discovered. #### INTRODUCTION # Location and description Wadi Mandahah ancient mine is located at lat 20°19'10" N. and long 41°45'00" E. in Bilad Zahran, 200 km southeast of Taif along the Hijaz paved highway and about 40 km northwest of Al Bahah (fig. 1). Several unpaved roads constructed by the Ministry of Agriculture and by farmers permit access to the area by 4-wheel drive vehicles. The mining site is 2 km north of Al Hassan village and 2.5 km east of Mahawiah village. The main and largest village in the district, Al Atawlah (or Suq al Rabooa, "Wednesday market"), is 10 km to the south. The area is inhabited by settlers from the Al Zahran tribe. Farming is their main occupation and almost all the wadis are cultivated. Terraces are constructed along the wadis to provide level ground for cultivation and to hold and spread water. Water wells provide irrigation for grapes, peaches, pomegranates, apricots, alfalfa, figs, and vegetable crops near the wells. Millet and other similar grains are raised on cultivated land away from the wells during the rainy seasons. Farmers live in houses built of large slabs of schist stacked tightly without mortar. Ruins of the same Figure 1.—Index map showing location of Wadi Mandahah ancient mine. style occur around the mining site. Grinding stones are common and indicate that a considerable amount of milling took place. Small amounts of slag were found near the Wadi Mandahah mine and nearby small mines. # Previous investigation The regional geology of the Wadi Mandahah district was first described by Brown and others (1963). Smith (1964) and Jackaman (1972) briefly described the area and other mines in the vicinity. Mawad (1975) presented a structural and mineralogical study in a thesis for a masters degree. # Purpose of study The Wadi Mandahah mine was worked extensively, probably during the Abbasid Caliphate in the eighth or ninth century. The mineralized zone extends for more than 300 m along strike, and outcrops were sufficiently encouraging to indicate that additional studies were warranted. Therefore, the area was mapped geologically at a scale of 1:1000 on a grid base by means of tape and compass. In addition, geochemical and geophysical studies were undertaken. This paper summarizes the results of geologic mapping, geochemical and geophysical surveys, and diamond drilling. # Acknowledgements This study was undertaken in accordance with an agreement between the Ministry of Petroleum and Mineral Resources and the U.S. Geological Survey (USGS). The writer is grateful for assistance provided by the analytical laboratory of the Directorate General of Mineral Resources and the mineralogical laboratory of the USGS Mission. The writer also greatly appreciates the assistance provided by T. H. Kiilsgaard and F. S. Simons, former Chiefs of the USGS Mission, R. G. Worl, project supervisor, and the staff of the Institute of Applied Geology, headed by A. Al Shanti. #### **GEOLOGY** # Regional framework The Wadi Mandahah district is underlain by Precambrian rocks of the Baish and Bahah groups and by several kinds of granitic rocks and dike rocks. Rocks of the Baish group (Greenwood, 1975) include interlayered lava flows, volcanic breccia, and tuff. The lava flows are commonly massive and are of andesitic composition. In places they are amygdaloidal, and the amygdules are filled with radial growths of epidote and quartz. A few plagioclase phenocrysts about 0.5 cm long of albite-oligoclase composition were noted. Volcanic breccia contains in some
localities fragments ranging in diameter from less than a centimeter to more than 10 cm set in a fine-grained matrix of chloritized ash. The fragments are composed mainly of quartz and some plagioclase. The rock is highly foliated, and the fragments have been considerably stretched and arranged in distinct lines. Commonly they are more abundant in some layers than in others. The fragments are thought to have formed either from primary breccia fragments or from secondary veins rich in quartz and plagioclase. During deformation, the fragments and veins were stretched, boudinaged, and separated into sausage-like forms. Fine-grained andesitic ash or tuff, generally chloritized, epidotized in some localities, sericitized, and well foliated, is intercalated with flow rock and breccias. During metamorphism the original sedimentary lamination and graded bedding were preserved. In the eastern part of the area the rocks are intercalated with amphibole-rich bodies, most of which are more than 50 m long. These amphibole-rich bodies are coarse grained at the center but have a gradational contact with the They may be metamorphosed gabbroic bodies chlorite schist. that cooled slowly in place. To the west the rocks are mainly chlorite schist that is increasingly of metasedimentary aspect and that contains calcareous materials. contact between the metavolcanic and the sedimentary units is sedimentary rocks gradational, and in many places intercalated with metavolcanic rocks. volcanic Several episodes, characterized by an alternation of the common lithologies (lavas, volcanic breccia, and fine tuff), were recognized in the Mandahah area. The second unit exposed extensively in the area is the metasedimentary Bahah group, a thick section mostly of quartz-chlorite-sericite schist derived from volcanic siltstones and mudstones. The rocks are highly sheared and deformed, and most of the primary sedimentary features are obliterated. Beds of phyllite contain some graphitic and limy graphitic beds. Subordinate rocks include calcareous siltstone, limestone, and hematite-quartz-jaspilite. The contact between the Baish and Bahah groups is conformable and gradational, and is well exposed along road cuts of the new Taif-Abha highway. Pyroclastics and tuff are dark gray, commonly with quartz-epidote clots stretched and oriented in the northwest direction. These clots are embedded in a groundmass composed of chlorite, epidote, quartz, and varying amounts of plagioclase (albite-oligoclase). Locally, zones that extend for several kilometers are enriched with pink potassium feldspar. The feldspar, which gradually decreases in amount at the edges of these zones and fills the cracks and the cleavage planes of the schist, may represent late hydrothermal activities. Minor pyrite is associated with this feldspathic zone. Iron formation consists of magnetite, along with quartz, and hematite that forms a small lens within the pyroclastics in the northeastern part of the mine area. The rocks of the Baish and Bahah groups are intruded by large bodies of granite, granophyre, and diorite to quartz diorite and by several mafic dikes and dikes of rhyolite and porphyritic andesite. Many of the dikes are several kilometers long and 5 to 10 m wide. Two generations of quartz veins are recognized. They are concentrated in the eastern part of the map area (fig. 1) and at several other localities in the district. The first generation is pretectonic, sheared, and contorted, whereas the second generation is posttectonic, massive, and milky. Neither contains significant mineralization. ### Regional structure The Wadi Mandahah prospect is just west of the Wadi Bidah mineral belt (Greenwood and others, 1974a). This belt extends northerly along Wadi Bidah in metavolcanic rocks of the Baish group and in intrusive bodies of dioritic, quartz dioritic, and granitic to granophyric composition. Massive sulfide deposits of Wadi Bidah are composed of pyrite, chalcopyrite, and sphalerite (Earhart and Mawad, 1970; Greenwood and others, 1974b). Rocks in the central part of the Wadi Mandahah area are highly deformed. The area was subjected to a period of strong north-south compressional forces that folded the rocks into a series of anticlines and synclines plunging steeply north or south. North-trending faults cut the folds. Amount or sense of displacement is not obvious along these faults except on one fault that has strike-slip displacement of approximately 350 m. These faults extend several kilometers north and south of the area, and the width of the fault zones ranges from 1 m to about 10 m. Fault planes dip 70° west, and rocks along them are highly brecciated, sheared, and altered. Two other sets of faults in the district intersect at acute angles of about 45°. The bisector of the acute angle is oriented east-west. These two sets of faults developed at the same time and form a conjugate system. Most of the faults of the conjugate system show no lateral movement, but along a few that cut dikes, displacements are about 5 to 10 m. These faults probably developed as a result of east-west compression during regional metamorphism, which also created strong shearing and lineation. Schistosity is well developed in the less competent rocks such as volcanic breccia and tuff. In general, schistosity strikes north to N.20° E. ### Geology of Wadi Mandahah mine The rocks of the Wadi Mandahah mine area (fig. 2) consist mainly of chlorite schist of the Baish group, which is locally sericitized and oxidized. This rock contains elongated blebs rich in epidote. East of the map area, a large unit rich in sericite, potassium feldspar, and quartz is exposed. These two major rock units are cut by quartz veins of two generations, and by mafic and rhyolitic dikes. A small outcrop of iron formation is exposed at the northwest corner of the mapped area, and gossan crops out in the central part. Regional structural features are represented by only one set of conjugate faults, which strike northeast and have very small sinistral displacement. # Mineralization and alteration Mineralization is indicated at the surface by limonite gossans that contain sparse to abundant malachite and chrysocolla, mainly as stringers filling fractures and shear planes. This zone of alteration and oxidation strikes northerly, dips 80° W., is about 300 m long, and has an average width of about 10 m. Anomalous amounts of copper and zinc occur only in parts of this gossan (see fig. 2). Disseminated sulfides, mainly pyrite cubes, occur in all rock types. The amount of sulfide ranges mostly from 1 to 2 percent but may be as great as 20 percent or more. Sulfides are localized along shear planes and cleavage. #### Drilling program The drilling program at Wadi Mandahah ancient mine was carried out by the Arabian Drilling Company (ADC) between June and November 1974. Four holes, totaling 887.4 m and designed to test the possible extension of mineralization under the old workings, were drilled. Hole Mh 1 tested the main gossan and the strongest geophysical anomaly. Mh 2 and Mh 3 tested the extension of the mineralization north of the main gossan under the cultivated land and also tested several small mineralized shear zones. Mh 4 was located to test the same zone as tested by Mh 1 but at greater depth. The lithologic logs of these holes are summarized in tables 1, 2, 3, and 4. Hole Mh 1 (fig. 3) was drilled from the east side of the gossan to intersect the mineralized zone at a depth of about 100 m below the surface. The hole deviated upward and at about 60 m from the surface a zone in which no core was recovered was intersected between drillhole depths of 191.85 m and 193.05 m. Gravel and charcoal fragments from this interval suggest that an ancient working was cut. The rocks on both sides of this interval are copper stained and highly oxidized. Holes Mh 2 (fig. 4) and Mh 3 (fig. 5) were sited along the northern part of the gossan zone to determine whether the gossan extends under the cultivated area and to test the copper-stained zones west of the farm. These holes intersected only a little pyrite disseminated through all rock types. Hole Mh 4 was drilled to confirm the data reported from hole Mh 1 and to intersect the mineralized zone at a lower level. Several mineralized and sheared zones were intersected, and are shown in figure 6. Mineralization is mainly pyrite, chalcopyrite, sphalerite, and galena. #### **GEOCHEMISTRY** # Surface sampling Two hundred samples were collected from outcrops at Wadi Mandahah ancient mine for geochemical analyses. Of these, 175 chip samples were collected at intervals along parallel lines 40 m apart and perpendicular to a north-south base line. Sample locations are plotted on figure 7 and analytical results are given in table 5. Each sample was composed of approximately 3 kilograms of chips 3-6 cm across. Analytical results from each sample are plotted at the middle of each sample zone as shown in figure 7. In addition, 25 composite chip samples were collected throughout the area from mineralized and altered zones. Analytical results are listed in table 6. Distribution maps for copper, lead, and zinc are presented in figures 8, 9, and 10. #### Core sampling Representative samples 5 cm long were picked from different places along each drill core. All samples were split, one-half retained, and one-half submitted for analysis. Some apparently barren rocks were analyzed to check background contents of the rocks as well as to detect any mineralization that could not be observed in the hand specimen. Mineralized and altered zones were also sampled at various intervals. The analytical data are listed in tables 7 and 8. Mineralized # **EXPLANATION** | | al | SILT, SAND, AND GRAVEL | |------------|---------------------------------------|--| | | r | RHYOLITE DIKE | | | m | METAPORPHYRITIC MAFIC DIKE | | | - qt | QUARTZ VEINS | | | g
| GOSSAN | | | if | IRON FORMATION | | ecambrian- | sf | METAFELSIC ROCK, RICH IN SERICITE AND LATE POTASSIUM FELDSPAR AND QUARTZ | | | cs | CHLORITE SCHIST, CONTAINING ELONGATED BLEBS RICH IN EPIDOTE | | | cso | CHLORITE SCHIST, OXIDIZED AND SERICITIZED | | | | GEOLOGIC CONTACT, DASHED WHERE INFERRED | | | -=- | LATERAL FAULTS, SHOWING DIRECTION OF MOVEMENT | | | 20 | OVERTURNED ANTICLINE, SHOWING DIRECTION OF DIP OF LIMBS AND PLUNGE | | | 50 | STRIKE AND DIP OF FOLIATION | | | | STRIKE OF VERTICAL FOLIATION | | | 22 | STRIKE AND DIP OF JOINT | | | 80 | STRIKE AND PLUNGE OF LINEATION | | | FFF | SHEARED ROCK | | | \$ \$ \$ \$ \$ | FAULT BRECCIA | | | (1117) | OPEN PIT | | | | LOCATION AND VERTICAL PROJECTION OF DRILL HOLE | | | + 0.0
560N | GEOCHEMICAL STATION ALONG BASE LINE | | | 1840) | COPPER-STAINED AREA | | | | DRAINAGE | | | * * * * * * * * * * * * * * * * * * * | CULTIVATED LAND | | | ***** | UNPAVED ROAD | | 1 | | | Figure 2.—Geologic map of Wadi Mandahah ancient mine. Table 1.--Summary geologic log of diamond drill hole Mh 1 | From
(meters) | To
(meters) | Description | |------------------|----------------|---| | 0.0
12.55 | 12.55
20.9 | Quartz-sericite schist, limonitic
Porphyroblastic chloritic schist,
limonitic | | 20.9
35.75 | 35.75
44.25 | Oxidized chlorite schist Brecciated quartz-sericite schist | | 44.25
48.9 | 48.9
56.45 | Porphyroblastic quartz-chlorite schist
Quartz and K-spar-rich sericite schist; | | 56.45 | 60.35 | disseminated pyrite 2 percent
Quartz-chlorite schist; pyrite along | | 60.35 | 70.60 | fractures 5 percent Quartz and K-spar-rich sericite schist | | 70.60 | 81.55 | Quartz-chlorite schist | | 81.55 | 83.9 | Quartz vein with minor K-spar | | 83.9 | 91.05 | Porphyroblastic chlorite schist, fractured | | 91.05 | 100.02 | Epidotized chlorite schist, fractured | | 100.02 | 106.0 | Quartz-sericite chlorite schist | | 106.0 | 126.4 | Chlorite-sericite schist; disseminated pyrite (1-5 percent) | | 126.4 | 132.20 | Sericite schist rich in K-spar | | 132.20 | 138.3 | Chlorite-sericite schist | | 138.3 | 141.15 | Rhyolitic dike | | 141.15 | 154.0 | Quartz-sericite schist | | 154.0 | 156.15 | Mafic dike | | 156.15 | 158.65 | Quartz-sericite schist | | 158.65 | 162.25 | Quartz vein: disseminated pyrite (5-25 percent) | | 162.25 | 165.85 | Quartz-sericite schist | | 165.85 | 167.95 | Rhyolitic dike | | 167.95 | 169.10 | Limonitic chlorite schist | | 169.10 | 171.95 | Rhyolitic dike | | 171.95 | 184.15 | Chlorite schist | | 184.15 | 191.85 | Limonitic chlorite schist; minor pyrite | | 191.85 | 193.05 | No core | | 193.05 | 194.45 | Chlorite-sericite schist | | 194.45 | 199.95 | Mafic dike | | 199.95 | 212.60 | Chlorite schist | Table 2.--Summary geologic log of diamond drill hole Mh 2 | From | To | Description | |----------|----------|--| | (meters) | (meters) | - | | • | | | | 0.0 | 7.0 | Limonitic quartz-sericite schist | | 7.0 | 20.8 | Porphyritic chlorite-sericite schist | | 20.8 | 40.5 | Chlorite-sericite schist enriched with | | | | K-spar; minor pyrite | | 40.5 | 69.6 | Quartz-sericite schist; pyrite along | | | | fractures; minor magnetite | | 69.6 | 74.8 | Chlorite-sericite schist enriched with | | | • | K-spar; minor pyrite and magnetite | | 74.8 | 99.85 | Quartz-chlorite-sericite schist; minor | | | | disseminated pyrite and magnetite | | 99.85 | 109.6 | Mafic porphyritic dike | | 109.6 | 143.85 | Quartz-chlorite-sericite schist; minor | | | | pyrite | | 143.85 | 146.60 | Chlorite schist | | 146.60 | 170.70 | Quartz-sericite-chlorite schist; | | | | disseminated pyrite | | 170.70 | 178.30 | Porphyroblastic chlorite schist | | 178.30 | 181.20 | Rhyolitic dike | | 181.20 | 200.25 | Sericite schist; sulfides concentrated in | | | | a fracture at 184.90 m | | 200.25 | 203.40 | Quartz-sericite schist | | 203.40 | 211.30 | Chlorite schist | | 211.30 | 211.80 | Mafic dike | | 211.80 | 214.95 | Sericite schist rich in quartz and K-spar | | 214.95 | 220.65 | Mafic dike | | 220.65 | 229.65 | Quartz-chlorite-sericite schist; pyrite | | | | and carbonate in the fractures | | 229.65 | 242.00 | Oxidized rock; traces of malachite and | | | | fresh pyrite | | 242.00 | 244.00 | Sericite-chlorite schist; 3 percent | | | | sulfides at 243.75 m (pyrite, galena, | | | | and sphalerite) | | 244.00 | 245.05 | Chlorite schist | | 245.05 | 249.15 | Mafic dike | | 249.15 | 265.60 | Chlorite schist | | 265.60 | 284.50 | Sericite-chlorite schist with disseminated | | | | pyrite | | | | | Table 3.--Summary geologic log of diamond drill hole Mh 3 | From | To
(meters) | Description | |----------------|----------------|--| | (meters) | (meters) | | | 0.0 | 19.15 | Porphyroblastic chlorite schist, slightly oxidized | | 19.15 | 41.40 | Quartz-feldspathic-chlorite schist; minor pyrite; at base the rock is highly sheared and altered | | 41.40 | 44.80 | Quartz-chlorite schist rich in K-spar | | 44.80 | 52.80 | Quartz-chlorite schist; minor pyrite | | 52.80 | 59.10 | Quartz-sericite-chlorite schist; minor pyrite | | 59.10 | 60.10 | Blackened milky quartz | | 60.10 | 78.40 | Porphyroblastic quartz-chlorite schist | | 78.40 | 83.55 | Rhyolitic dike | | 83.55 | 86.80 | Felsic rock rich in quartz and K-spar | | 86.४० | 94.0 | Porphyroblastic quartz-chlorite schist | | 94.0 | 95.95 | Rhyolitic dike | | 95 .9 5 | 97.20 | Porphyroblastic quartz-chlorite schist | | 97.20 | 97. 55 | No core | | 97.55 | 99.55 | Porphyroblastic quartz-chlorite schist | | 99.55 | 159.15 | Massive chloritic rock | | 159.15 | 160.45 | Quartz-sericite-chlorite schist; pyrite (20 percent) | | 160.45 | 175.50 | The same as above; no pyrite | | 175.50 | 184.8 | Quartz-chlorite-schist; pyrite along cleavage planes | | 184.8 | 188.45 | Mafic dike | | 188.45 | 192.75 | Quartz-chlorite-sericite schist | | 192.75 | 204.70 | Highly silicified sericite schist | | 204.70 | 210.10 | Brecciated chlorite schist | | 210.10 | 218.30 | Quartz sericite schist | | 218.30 | 223.15 | Rhyolitic dike | | 223.15 | 234.45 | Quartz-sericite-chlorite schist, minor pyrite | Table 4.--Summary geologic log of diamond drill hole Mh 4 | From | To | Description | |----------|----------|--| | (meters) | (meters) | | | 0.0 | 3.57 | Covers | | 3.57 | 14.7 | Oxidized chlorite schist with oxides and malachite | | 14.7 | 20.65 | Chlorite schist with minor pyrite | | 20.65 | 26.6 | Quartz-feldspathic-chlorite schist | | 26.6 | 30.85 | Fine aggregates with pyrite | | 30.85 | 34.15 | Quartz-sericite-chlorite schist | | 34.15 | 35.10 | Porphyritic mafic dike | | 35.10 | 44.0 | Quartz-sericite-chlorite schist | | 44.0 | 51.3 | Chlorite schist with quartz and epidote rich blebs | | 51.3 | 58.35 | Quartz-feldspathic-chlorite schist | | 58.35 | 61.2 | Prophyritic mafic dike | | 61.2 | 66.70 | Quartz-feldspathic-chlorite schist with minor sulfides at 61.55 m; 2 cm of massive sulfides (60 percent) | | 66.70 | 74.0 | Quartz-chlorite schist, slightly oxidized | | | • • | and pyritiferous | | 74.0 | 74.15 | Gouge | | 74.15 | 77.25 | Silicified rock | | 77.25 | 77.35 | Fine aggregate | | 77.35 | 81.3 | Silicified rock | | 81.3 | 84.3 | Fine aggregate | | 84.3 | 85.05 | Silicified rock | | 85.05 | 89.65 | Quartz-chlorite schist | | 89.65 | 93.3 | Rhyolitic dike | | 93.3 | 94.55 | Massive quartz-feldspathic-chlorite schist | | 94.55 | 96.65 | Porphyritic mafic dike | | 96.65 | 100.0 | Quartz-feldspathic-chlorite schist | | 100.0 | 101.6 | Porphyritic mafic dike | | 101.6 | 109.10 | Quartz-chlorite schist; disseminated | | | | pyrite | | 109.10 | 111.4 | Rhyolitic dike | | 111.4 | 144.25 | Quartz | | 144.25 | 148.2 | Porphyritic mafic dike | | 148.2 | 152.9 | Rhyolitic dike | | 152.9 | 155.85 | Quartz-chlorite schist | Figure 3.—Cross section of Wadi Mandahah drill hole Mh 1. Section looking north. Unless otherwise identified, country rock is chlorite schist. Figure 5.—Cross section of Wadi Mandahah drill hole Mh 3. Section looking north. Unless otherwise identified, country rock is chlorite schist. Figure 6.—Cross section of Wadi Mandahah drill hole Mh 4. Section looking north. Unless otherwise identified, country rock is chlorite schist. zones and the mean value of anomalous elements of each zone in drill holes Mh 1 and Mh 4 are listed in the cross sections (figs. 3 and 6 respectively). The sulfide bodies at depth are very narrow compared to the width of the gossan at the surface. The sulfides are found in the highly siliceous parts of the chlorite schist and are located in shear planes rather than in the quartzrich zones. The main sulfides are pyrite, which forms large euhedral cubes (1 cm³), and minor amounts of chalcopyrite and galena. These pyrite cubes formed within the chlorite and changed the orientation of the chlorite flakes. All sulfides were formed contemporaneously although it is evident that pyrite started to crystallize first. # Discussion The country rocks do not contain anomalous concentrations of base metals, whereas the gossans are enriched in copper and zinc. Copper and zinc are highly concentrated at the surface, but are sparse at depth and may have migrated upward along cleavage and shear planes. The mineralization is restricted to the central and eastern shear zones. Allcott (written commun., 1977) made surface geochemical studies at several prospects in the Wadi Bidah district just to the east and noted that copper and zinc are not significant elements for geochemical investigation; that is, areas enriched in these elements are not necessarily metallized at depth. Iron/magnesium ratios of more than 5 and enrichment in lead, silver, barium, nickel, gold, and manganese are thought
by Allcott to be better indicators. The four holes drilled in the Wadi Mandahah area intersected only very minor sulfides in rocks beneath the gossans. Furthermore, no sulfide was seen in cores from beneath the areas that show conspicuous copper stains, even from below the northern part of the gossan, which contains abundant malachite but no limonite. Other areas rich in malachite and slightly limonitic are not mineralized at depth, and apparently the limonite formed as a result of oxidation of iron-rich minerals of the country rocks, for example chlorite, and not of sulfides. Surface indications of mineralization at the Wadi Mandahah ancient mine-gossan and secondary enrichment of copper and zinc-are not conspicuous. The gossan is not rich enough in oxidized sulfides to suggest that massive sulfide deposits exist at depth, and surficial copper concentrations in the area do not seem to extend downward. Worl (1978) found the same situation in the Umm al Khabath area, where in several shallow trenches across copper-rich zones the metal content of samples collected below the surface was very low. Table 5.--Analytical data on surface composite chip samples along geochemical grid at Wadi Mandahah mine Atomic absorption analyses by DGMR laboratory [(-), not detected] | | | | | • | | |------------------|---------------------|---------------|---------------|--------------------|-----------------| | Sample
number | Copper
(ppm) | Lead
(ppm) | Zinc
(ppm) | Manganese
(ppm) | Nickel
(ppm) | | 101110 | 140 | 35 | 240 | 1,450 | 200 | | 101102 | 45 | 165 | 210 | 450 | 55 | | 101102
101103 | 45
140 | 50
33 | 140
250 | 1,550
700 | 33
43 | | 101103 | 285 | 145 | 1,230 | 850 | 33 | | 101105 | 110 | 50 | 740 | 1,600 | 33 | | 101106 | 210 | 45 | 210 | 1,060 | 43 | | 101107
101108 | 140
35 | 45
50 | 350
100 | 1,050
640 | 33
43 | | 101109 | 135 | 28 | 1,590 | 970 | 43 | | 101110 | 65 | 55 | 140 | 300 | 50 | | 101111 | 20 | 35 | 320 | 425 | 40 | | 101112 | 105 | 45 | 320 | 1,130 | - | | 101113
101114 | 275
7 6 5 | 270
80 | 590
680 | 1,170
590 | 43
43 | | 101115 | 240 | 60 | 280 | 1,150 | 25 | | 101116 | 715 | 30 | 280 | 880 | 4 3 | | 101117 | 855 | 25
25 | 430 | 1,030 | 23 | | 101118
101119 | 190
70 | 35
240 | 520
260 | 2,000
550 | 25
25 | | 101120 | 40 | 300 | 390 | 1,290 | 43 | | 101121 | 22 5 | 55 | 240 | 1,450 | 5 5 | | 101122 | 240 | 20 | 480 | 740 | 43 | | 101123
101124 | 520
27 5 | 30
- | 560
310 | 1,700
1,150 | 43
50 | | 101125 | 715 | | 220 | 970 | 43 | | 101125 | 135 | _ | 1,000 | 1,450 | 58 | | 101127 | 70 | 96 | 270 | 1,350 | 43 | | 101128 | 2 8 5 | 61 5 | 520 | 1,550 | 35 | | 101129 | 1,000 | 35 | 210 | 425 | 40 | | 101130 | 655 | - | 4 70 | 985 | 65 | | 101131
101132 | 895
740 | - | 700 | 1,070 | 45 | | 101132 | 1,350 | _ | 430
470 | 1,300
36 | 25
16 | | 101134 | 3,000 | 4 5 | 260 | 1,020 | 36 | | | • | - | | | | Table 5.--Analytical data on surface composite chip samples along geochemical grid at Wadi Mandahah mine. Atomic absorption analyses by DGMR laboratory [(-), not detected] [continued] | Sample | Copper | Lead | Zinc | Manganese | Nickel | |--|--|------------------------------|-----------------------------------|---------------------------------------|--------------------------| | number | (ppm) | (ppm) | (ppm) | (ppm) | (ppm) | | 101135 | 650 | 35 | 430 | 1,850 | 45 | | 101136 | 240 | 275 | 470 | 2,050 | 45 | | 101137 | 650 | 30 | 390 | 1,290 | 45 | | 101138 | 200 | 40 | 250 | 490 | 40 | | 101139 | 110 | 45 | 470 | 1,850 | 55 | | 101140 | 3,700 | 40 | 590 | 2,600 | 25 | | 101141 | 360 | 545 | 910 | 6,200 | 25 | | 101142 | 24,400 | 30 | 2,050 | 1,400 | - | | 101143 | 1,000 | 30 | 530 | 1,450 | - | | 101144 | 180 | 105 | 880 | 1,700 | - | | 101145 | 300 | 35 | 350 | 1,750 | 25 | | 101146 | 2,850 | 35 | 890 | 1,470 | 40 | | 101147 | 1,000 | 50 | 260 | 860 | 45 | | 101148 | 2,000 | 50 | 730 | 1,050 | 25 | | 101149 | 230 | 50 | 290 | 1,700 | 25 | | 101150
101151
101152
101153
101154 | 1,050
1,270
1,500
20,000
240 | 45
30
65
50 | 180
260
330
2,410
280 | 1,450
970
460
1,180
1,340 | 25
-
-
20
20 | | 101155 | 3,200 | 30 | 500 | 1,080 | 20 | | 101156 | 9,400 | 20 | 1,190 | 790 | - | | 101157 | 720 | 30 | 140 | 820 | - | | 101158 | 1,500 | 30 | 180 | 340 | - | | 101159 | 470 | 30 | 280 | 1,110 | - | | 101160 | 390 | 110 | 430 | 850 | - | | 101161 | 870 | 60 | 320 | 910 | - | | 101162 | 200 | 30 | 100 | 230 | 25 | | 101163 | 6,750 | 45 | 1,070 | 530 | 25 | | 101164 | 240 | 35 | 40 | 320 | - | | 101165
101166
101167
101168
101169 | 100
210
280
220
2,130 | 65
50
50
330
130 | 170
330
180
480
280 | 1,070
720
560
750
610 | -
-
-
- | Table 5.--Analytical data on surface composite chip samples along geochemical grid at Wadi Mandahah mine Atomic absorption analyses by DGMR laboratory [(-), not detected] [continued] | Comple | Conner | T | 7 in a | Managana | Nighal | |------------------|-----------------|---------------|---------------|--------------------|-----------------| | Sample
number | Copper
(ppm) | Lead
(ppm) | Zinc
(ppm) | Manganese
(ppm) | Nickel
(ppm) | | 101170 | 840 | 170 | 390 | 1,110 | _ | | 101171 | 250 | 35 | 100 | 450 | | | 101172 | 330 | 35 | 240 | 390 | - | | 101173 | 480 | 35 | 100 | 160 | - | | 101174 | 690 | 35 | 100 | 360 | - | | 101175 | 100 | 65 | 170 | 1,070 | - | | 101176 | 210 | 50 | 330 | 720 | - | | 101177 | 280 | 50 | 180 | 5 6 0 | - | | 101178 | 1,120 | 330 | 480 | 750 | - | | 101179 | 2,130 | 130 | 280 | 610 | - | | 101180 | 25,250 | 90 | 670 | 360 | _ | | 101181 | 550 | 75 | 820 | 770 | | | 101182 | 6,900 | 60 | 1,130 | 880 | - | | 101183 | 1,050 | 60 | 120 | 315 | - | | 101184 | 1,600 | - | 380 | 330 | 25 | | 101185 | 140 | 50 | 200 | 1,550 | 25 | | 101186 | 130 | 75 | 710 | 1,850 | 25 | | 101187 | 1,775 | 35 | 390 | 1,160 | 75 | | 101188 | 930 | 35 | 200 | 950 | - | | 101189 | 330 | 35 | 420 | 1,440 | - | | 101190 | 4,525 | 100 | 750 | 880 | _ | | 101191 | 350 | 50 | 390 | 380 | | | 101192 | 2,850 | 30 | 720 | 1,100 | - | | 101193 | 90 | 30 | 85 | 420 | | | 101194 | 75 | 30 | 290 | 1,100 | - | | 101195 | 65 | 65 | 180 | 1,270 | _ | | 101196 | 210 | 50 | 410 | 820 | 35 | | 101197 | 155 | 60 | 150 | 1,030 | _ | | 101198 | 260 | 25 | 160 | 880 | | | 101199 | 3,400 | 30 | 720 | 1,070 | _ | | 101200 | 800 | 35 | 410 | 1,300 | - | | 101201 | 340 | 35 | 7 9 0 | 1,200 | 25 | | 101202 | 480 | 35 | 260 | 560 | _ | | 101203 | 420 | 35 | 230 | 910 | _ | | 101204 | 1,200 | 25 | 210 | 500 | 20 | | | | | | | | Table 5.--Analytical data on surface composite chip samples along geochemical grid at Wadi Mandahah mine Atomic absorption analyses by DGMR laboratory [(-), not detected] [continued] | Sample
number | Copper (ppm) | Lead
(ppm) | Zinc
(ppm) | Manganese
(ppm) | Nickel
(ppm) | |--|--------------------------------|----------------------------|---------------------------------|---|-------------------------| | 101205
101206
101207
101208
101209 | 60
110
75
150
160 | 15
25
15
15
15 | 100
150
240
200
160 | 1,070
1,400
1,360
1,450
1,000 | 25
55
-
- | | 101210
101211
101212
101213
101214 | 290
750
170
470
90 | -
30
30
25
15 | 300
380
360
470
75 | 1,100
1,300
600
1,460
710 | -
-
-
- | | 101215
101216
101217
101218
101219 | 35
33
110
38
35 | 10
-
-
- | 130
110
670
110
200 | 1,080
770
1,100
1,360
1,450 | -
-
-
35
25 | | 101220
101221
101222
101223
101224 | 180
540
140
75
40 | 170
310
- | 75
820
310
360
170 | 730
1,070
710
1,060
1,200 | -
-
-
- | | 101225
101226
101227
101228
101229 | 25
75
35
100
50 | 25
-
600
120 | 130
130
150
590
100 | 1,130
880
1,000
1,500
970 | -
25
-
- | | 101230
101231
101232
101233
101234 | 50
255
615
80
90 | -
-
-
- | 110
180
810
520
230 | 1,030
900
1,040
740
1,000 | - | | 101235
101236
101237
101238
101239 | 33
85
40
80
35 | -
-
-
- | 180
190
90
250
100 | 875
1,340
570
1,030
970 | -
-
95
-
- | Table 5.--Analytical data on surface composite chip samples along geochemical grid at Wadi Mandahah mine Atomic absorption analyses by DGMR laboratory [(-), not detected] [continued] | Sample | Copper | Lead | Zinc | Manganese | Nickel | |--------|--------|----------|-------|-----------|--------| | number | (bbw) | (ppm) | (bbw) | (bbw) | (ppm) | | 101240 | 80 | - | 190 | 970 | _ | | 101241 | 270 | | 230 | 1,310 | 25 | | 101242 | 80 | 35 | 120 | 490 | - | | 101243 | 190 | 170 | 550 | 460 | _ | | 101244 | 90 | 10 | 240 | 1,040 | | | 101245 | 60 | - | 110 | 820 | - | | 101246 | 50 | - | 130 | 570 | _ | | 101247 | 35 | - | 110 | 910 | _ | | 101248 | 30 | -
1 E | 90 | 710 | | | 101249 | 90 | 15 | 170 | 1,170 | _ | | 101250 | 80 | | 440 | 2,300 | _ | | 101251 | 20 | - | 20 | 465 | _ | | 101252 | 25 | - | 40 | 690 | - | | 101253 | 290 | 780 | 970 | 660 | _ | | 101254 | 60 | - | 270 | 2,300 | _ | | 101255 | 50 | _ | 150 | 890 | _ | | 101256 | 15 | - | | 180 | _ | | 101257 | 10 | | _ | 250 | _ | | 101258 | 85 | 45 | 300 | 1,400 | 25 | | 101259 | 50 | 10 | 35 | 600 | _ | | 101260 | 45 | _ | 140 | 1,200 | _ | | 101261 | 50 | - | 55 | 450 | - | | 101262 | 60 | - | 140 | 970 | _ | | 101263 | 265 | _ |
340 | 2,300 | - | | 101264 | 40 | _ | 60 | 420 | _ | | 101265 | 13 | - | 30 | 150 | _ | | 101266 | 90 | _ | 390 | 830 | - | | 101267 | 70 | _ | 140 | 850 | - | | 101268 | 45 | - | 90 | 1,100 | - | | 101269 | 60 | - | 3(0 | 1,200 | _ | | 101270 | 30 | _ | 40 | 410 | _ | | 101271 | 85 | _ | 440 | 2,000 | - | | 101272 | 45 | - | 80 | 930 | _ | | 101273 | 70 | _ | 50 | 450 | - | | 101274 | 90 | - | 50 | 380 | | Table 6.--Analytical data on surface composite chip samples across mineralized and altered zones at Wadi Mandahah mine. Atomic absorption analyses by DGMR laboratory. [(-), not detected] | [(// | | | | | | | | |------------------|--------------|---------------|---------------|--------------------|-----------------|--|--| | Sample
number | Copper (ppm) | Lead
(ppm) | Zinc
(ppm) | Manganese
(ppm) | Nickel
(ppm) | | | | 101275 | 3475 | 35 | 410 | 720 | 55 | | | | 101276 | 7125 | 135 | 810 | 1,100 | 70 | | | | 101277 | 8000 | 45 | 590 | 410 | 55 | | | | 101278 | 3525 | 65 | 690 | 1,500 | 65 | | | | 101279 | 1475 | 25 | 970 | 2,500 | 55 | | | | 101280 | 575 | _ | 160 | 260 | 65 | | | | 101281 | 175 | - | 50 | 280 | 25 | | | | 101282 | 7800 | _ | 1,080 | 1,750 | 25 | | | | 101283 | 100 | 15 | 140 | 2,300 | 45 | | | | 101234 | 135 | - | 110 | 950 | 25 | | | | 101285 | 10,000 | _ | 1,080 | 870 | 35 | | | | 101286 | 12,000 | _ | 1,800 | 1,400 | 35 | | | | 101287 | 3,400 | - | 730 | 260 | 65 | | | | 101288 | 12,500 | | 860 | 310 | 35 | | | | 101289 | 9,000 | 45 | 1,140 | 680 | 45 | | | | 101290 | 15,500 | 45 | 1,300 | 430 | 45 | | | | 101291 | 48,500 | 13 | 6,500 | 2,100 | 116 | | | | 101292 | 4,100 | 13 | 920 | 1,300 | 25 | | | | 101293 | 2,900 | 15 | 970 | 760 | *** | | | | 101294 | 3,080 | - | 1,060 | 660 | - | | | | 101295 | 16,500 | _ | 2,070 | 310 | 25 | | | | 101296 | 13,800 | _ | 1,400 | 1,180 | 45 | | | | 101297 | 425 | _ | 170 | 520 | 35 | | | | 101298 | 2,250 | | 240 | 200 | - | | | | | -, | | | 105 | = 0 | | | Table 7.--Analytical data on core samples from drill hole Mh-1. Atomic absorption analyses by DGMR laboratory. [(-), not detected] | | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | |--------|--------|--|-------|---------------------------------------|--|-----------|-----------| | Sample | | rval
ers) | Gold | Silver | Copper | Lead | Zinc | | number | From | To | (ppm) | (ppm) (| percent) | (percent) | (percent) | | | | ************************************** | | · · · · · · · · · · · · · · · · · · · | | | | | 101502 | 94.00 | 94.05 | - | - | 0.008 | - | 0.14 | | 101503 | 99.2 | 99.25 | - | 0.3 | 0.073 | - | 0.021 | | 101504 | 120.00 | 121.45 | - | - | 0.073 | - | 0.035 | | 101505 | 125.65 | 126.00 | - | - | 0.002 | - | . 0.008 | | 101507 | 142.65 | 142.30 | - | - | 0.083 | 0.002 | 0.063 | | 101508 | 155.10 | 155.15 | - | 48 | 0.073 | - | 0.240 | | 101509 | 195.45 | 195.50 | - | 0.385 | 0.004 | | 0.200 | | 101510 | 160.75 | 160.80 | - | 0.35 | 0.006 | - | 0.140 | | 101513 | 172.10 | 172.15 | - | 0.30 | 0.003 | 0.001 | 0.031 | | 101514 | 184.15 | 185.55 | 2.5 | 11.5 | 3.125 | 0.001 | 0.045 | | 101515 | 186.15 | 189.65 | 0.56 | 30 | 0.775 | 0.001 | 0.080 | | | | | | | | | | Table 8.--Analytical data on core sample; from drill hole Mh-4. Atomic absorption analyses by DGMR laboratory. [(-), not detected] | Sample | | erval | Gold | Silver | Copper | Lead | Zinc | |--|---|--|--------------------------------------|--------------------------------------|---|---|---| | number | From | ters)
To | (ppm) | (ppm) | (percent) | (percent) | (percent) | | 101567
101568
101562
101569
101570 | 59.36
60.36
61.00
61.55
62.05 | 60.36
61.00
61.55
62.05
62.85 | 0.1
0.64 | 1.16
0.92
1.08
0.88
1.24 | 0.0045
0.004
0.0475
0.0475
0.06 | 0.002
-
-
-
- | 0.025
0.064
0.025
0.043
0.200 | | 101571
101563
101572
101573
101574 | 62.85
63.50
63.95
64.45
71.80 | 63.50
63.95
64.45
65.05
72.8 | 0.64
2.22
0.64
1.11
0.14 | 3.80
3.88
1.76
3.48
1.76 | 0.2475
0.026
0.13
0.375
0.0165 | 0.015
-
0.0015
0.0018
0.0035 | 0.82
0.82
0.038
0.100
0.041 | | 101575
101576
101577
101578
101579 | 72.8
73.45
74.00
75.05
75.90 | 73.45
74.00
75.05
75.90
77.25 | -
0.1
0.07
0.1 | 0.76
1.4
1.0
9.80
23.6 | 0.012
0.011
0.055
0.1475
0.03 | 0.003
0.0015
- | 0.01
0.079
0.025
0.029
0.034 | | 101580
101581
101582
101583
101584 | 77.25
78.35
80.00
80.75
81.36 | 78.35
80.00
80.75
81.30
83.70 | 0.1
0.54
0.10
0.32
7.28 | 7.4
2.12
0.92
0.92
5.0 | 0.155
0.300
0.14
0.245
0.405 | 0.002
0.0015
0.15
0.002
6.004 | 0.07
0.023
0.042
0.043
0.078 | | 101585
101586
101587
101588
101589 | 83.70
104.50
104.75
105.3
106.3 | 85.05
104.75
105.3
106.3
106.9 | 0.64
-
0.64
1.0
0.86 | 1.76
0.88
1.24
1.12
2.24 | 0.565
0.26
0.475
0.04
0.022 | 0.0033
0.011
0.001
0.003
0.02 | 0.048
0.500
0.085
0.270
0.200 | | 101590
101591
101592
101593
101594 | | 107.5
107.8
108.6
108.95
113.15 | | | 0.238
0.425
0.400
0.088
0.048 | | | | 101565
101595
101596
101566
101597 | 119.45 | 113.55
113.85
120.45
120.70
121.50 | 0.32 | 21.6
0.5
0.2
0.32
0.44 | 0.005
0.0027
0.0026 | 0.46
0.002
-
-
0.004 | 9.60
0.102
0.027
0.155
0.085 | | 101598
101599 | 121.50
121.85 | 121.85
122.75 | - | 0.20
0.52 | 0.006
0.006 | -
- | 0.054
0.060 | The high copper and zinc values on the surface are possibly the result of migration of these metals in percolating water and deposition at the surface as secondary carbonates. However, these anomalous values might indicate a concentration of these metals somewhere else in the area; the metals could have migrated only a few meters or more than a hundred meters. #### GEOPHYSICAL SURVEY by #### H. M. Merghelani A self-potential (SP) unit was used in the survey. An ABEM (type 5241) Turam electromagnetic (EM) unit with operating frequencies of 220 hertz and 660 hertz and a 20 m coil separation was used in making the EM observations. A primary field transmitter cable of 2 km length was laid parallel to the general northerly trends of the geologic formation. All measurements were taken along traverses 40 m apart with 20 m station intervals. The traverses were approximately 400 m long crossing the mine area. A hand level and tape were used to lay out all stations and traverses. The SP data indicate two distinctive anomalies of shallow origin (fig. 11): - (1) A maximum potential of about -100 mv was recorded over an area of about 120 by 60 m, which coincides with the area of ancient mine workings (fig. 11). - (2) In the northern part of the mine area, a maximum potential of -140 mv was recorded over an area of about 40 by 40 m, which may reflect mine dump material (fig. 11). EM data indicate a moderately high reduced-ratio anomaly that reaches a maximum of 1:1.35 at the south end of the ancient mine and that has apparent dimensions of 120 by 40 m. A weak reduced-ratio anomaly (1:1.10) following the general north-south trend of the geology is thought to reflect changes in conductivity in the zone of alteration associated with the mineral deposit (fig. 12). For the main anomaly the depth was estimated by using profile 320 N and identifying the point where the slope starts to change; the depth estimate to the top of the conductor is about 35 m (fig. 13). For the northern SP anomaly, the depth to the top of the conductor was estimated to be about 23 m (fig. 14). Figure 13.—Geophysical survey profile 320 N, Wadi Mandahah ancient mine. 90. 404 ئ ا -04- | | | | | | MILLIVOLTS 1.20 - 1+60 - +50 1.15 +30 OITAЯ 1.10 - +40- 0.95 - +10 -- 1.00 - +20 0 0.90 Figure 14.-Geophysical survey profile 600 N, Wadi Mandahah ancient mine. ## CONCLUSIONS The country rocks at the Wadi Mandahah ancient mine are mainly metavolcanics that are cut by granite intrusions, porphyritic mafic dikes, and dikes of diorite to quartz diorite and of rhyolite. Structurally, several periods of deformation are recognized. During uplift of the country rocks under north-south confining pressure, tight folds were deformed by ruptures and development of major faults in the north-south direction. Afterward, shearing along a northsouth trend developed foliation and schistosity. Finally, a system of northwest- and northeast-trending conjugate faults developed; these faults have slight displacements. Several generations of quartz were formed before, during, or after these tectonic events. The mineral deposits of Wadi Mandahah were formed after the first two tectonic events; minerals of the deposits are not deformed and are localized along shear planes and probably in the noses of folds. The mineral deposits consist of pyrite, chalcopyrite, galena, and sphalerite, together with quartz, chlorite, sericite, and epidote. The sulfides formed by either hydrothermal processes or by segregation from the country rocks during regional metamorphism or possibly by a combination of these two processes. Hydrothermal processes are indicated in the eastern part of the area by the feldsparrich zones, which are slightly sericitized and silicified. Several veins of massive and milky quartz also are mapped in this area. Erratically distributed stringers of euhedral sulfide crystals may have formed hydrothermally in low
pressure zones along shear planes and at fold noses. This type of sulfide shows no sign of deformation and is posttectonic. Originally disseminated sulfides may have been segregated during regional metamorphism. These sulfides are deformed, stretched, and smeared along the shear planes. Minor pyrite, chalcopyrite, and sphalerite also occur in some amygdules that are filled with epidote and quartz or with calcite. These sulfides were segregated from the metavolcanics and deposited in the amygdules. #### **BIBLIOGRAPHY** - Brown, G.F., Jackson, R. O., Bogue, R. G., and Maclean, W. H., 1963, Geologic map of the southern Hijaz quadrangle, Kingdom of Saudi Arabia: U.S. Geological Survey Miscellaneous Geologic Investigation Map I-210A, scale 1:500,000 - Earhart, R. C., and Mawad, M. M., 1970, Geology and mineral evaluations of the Wadi Bidah district, southern Hijaz quadrangle, Kingdom of Saudi Arabia: U.S. Geological Survey Open-file Report (IR)SA-119, 100 p. - Greenwood, W. R., 1975, Geology of the Jabal Ibrahim quadrangle, sheet 20/41 C, Kingdom of Saudi Arabia, with a section on Economic geology by R. G. Worl and W. R. Greenwood: Saudi Arabian Directorate General of Mineral Resources Geologic Map GM-22, scale 1:100,000. - Greenwood, W. R., Roberts, R. J., and Bagdady, A., 1974a, Mineral belts in western Saudi Arabia: Arab Conference on Mineral Resources, 2nd, 1974, Jiddah, Saudi Arabia, Conference Documents, Background Papers, Misc., p. 130-151. - Greenwood, W. R., Roberts, R. J., Kiilsgaard, T. H., Puffet, Willard, and Naqvi, I. M., 1974b, Massive sulfide deposits in the Wadi Bidah mining district, Kingdom of Saudi Arabia: Arab Conference on Mineral Deposits, 2nd, Jiddah, Conference Documents, Background Papers, Copper, p. 86-89. - Jackaman, Barry, 1972, Genetic and environmental factors controlling the formation of the massive sulphide deposits of Wadi Bidah and Wadi Wassat, Saudi Arabia: Saudi Arabian Directorate General of Mineral Resources Technical Record TR-1972-1, 244 p. - Mawad, M., 1975, Structural and mineralization studies of the Wadi Mandahah district: unpublished M.Sc thesis, King Abdul Aziz University, Institute for Applied Geology, Kingdom of Saudi Arabia, 112 p. - Metz, Karl, Ertl, V., Fehleissen, F., Litscher, H., and Petschnigg, H., 1971, The geology of the Aqiq-Ablah and Wadi Bidah-Mahawiyah area: Saudi Arabian Directorate General of Mineral Resources Technical Record TR-1971-2, 60 p. - Smith, C. W., 1964, Geologic report, Mahawiyah-Al Mashiga area: Saudi Arabian Directorate General of Mineral Resources open-file report 245, 5 p. - Worl, R. G., 1978, Evaluation of the Umm al Khabath copper prospect, Jabal Ibrahim quadrangle, sheet 20/41 C, Kingdom of Saudi Arabia: with a section on Geophysical investigations, by V. J. Flanigan and H. M. Merghelani: U.S. Geological Survey Open-file Report 78-521, (IR)SA-213, 42 p. LOCATION AND NUMBER OF CHIP SAMPLE FROM MINERALIZED ZONE Figure 7.--Geochemical base map of Wadi Mandahah ancient mine. Figure 8.—Map showing distribution of copper in surface samples, Wadi Mandahah ancient mine. Contours are 100, 500, 1000, and 5000 parts per million. Figure 9.—Map showing distribution of lead in surface samples, Wadi Mandahah ancient mine. Contours are 50. 100. 200, and 400 parts per million. Figure 10.—Map showing distribution of zinc in surface samples, Wadi Mandahah ancient mine. Contours are 100, 500, 1000, and 2000 parts per million. Figure 11.--Self-potential map of Wadi Mandahah ancient mine. Contour interval 20 mv. U.S. Geological Survey Open-File Report 80-1262 Figure 12. --Electromagnetic ratio map of Wadi Mandahah ancient mine. Contour interval 0.05. 100m 80 9 40 20 0 *